The Global Perspective & NOAA's Approach to EAM - Ecosystem Concepts and Implications for Organization and Governance (reflected in many places) - NOAA's Initiatives Supporting Ecosystem Approaches to Science & Management (EAM) - Government-Wide & NOAA (EGT) Priorities for EAM Steve Murawski Chief Scientist, NOAA Fisheries Service & Ecosystem Goal Team Lead (Acting) Tier III Protected Resources Workshop 3/7/2006 #### **IUCN – 12 Principles of the Ecosystem Approach*** - Objectives of land, water and LR management are a matter of societal choice - Management should be decentralized to the lowest level possible - Managers should consider effects on adjacent ecosystems - Consider economic effects to: - reduce market distortions that adversely affect ecosystems - align incentives that promote biodiversity - internalize costs and benefits in a given ecosystem - Conservation of ecosystem structure & function to maintain services should be a priority ## IUCNs Ecosystem Approach - cont. - Ecosystems managed within limits of their functioning - EA undertaken at appropriate spatial and temporal scales - Recognizing temporal variability & lag effects, objectives should be set for the long term - Management must recognize that change is inevitable - EA should seek the appropriate balance between & integration of conservation and use of biodiversity - EA should consider all forms of relevant information, including scientific and ingigenous and local knowledge - EA should involve all relevant sectors of society & scientific disciplines ## FAO – Putting into Practice the Ecosystem Approach to Fisheries – Key Research Requirements - Ecosystem and Fishery Impact Assessments - Socio-economic Considerations - Assessment of Management Measures - Assessment and Improvement of Management Measures - Monitoring and Assessments ^{*} Shepherd, 2004 # **Ecosystem Mandates:**A Paradigm Shift or Evolution? #### **Current Mandates** **Individual Species** **Narrow Perspective & Scale** Human Activities Evaluated for Individual activities **Resource Management by Sectors** Scientific Monitoring programs Focused narrowly **Single Use and Purpose Observations** Focus on Managing Ecosystem parts #### **Future Mandates** **Multiple Species** **Broad Perspective & Scale** **Humans Integral to Ecosystem** **Integrated Resource Management** Adaptive Management Based On Scientific Monitoring **Shared and Standardized Observations** Focus on Ecosystem Relationships, Processes, and Tradeoffs ## NOAA Definitions of EAM* - An ecosystem is a geographically specified system of organisms (including humans), the environment, and the processes that control its dynamics. - Characteristics of EAM: - geographically specified, - adaptive, - incremental, - takes account of ecosystem - knowledge and uncertainties, - considers multiple external influences, and - strives to balance diverse social objectives ^{*} NOAA Ecosystem Goal Team (EGT) Governance Hierarchy & Advisory Services Governance & Advisory Services #### Scales of Processes and Biota Surface chlorophyll Time/Space Scales ## Operational Objectives for EAM-(EAF) - (1) Develop broad Stakeholder-Based Governance system - (2) Conserve essential Parts of the ecosystem - (3) Conserve essential ecosystem Processes Question, if (2) is done well, is (3) necessary? Many Recent Publications Proposing General Objectives for EAM, EBM ## Develop Ecosystem Governance System #### Manage Tradeoffs - among fisheries sectors, optimize fishery benefits, prevent sequential depletion/effort transfer, use management processes that are fair, equitable and transparent, consider cumulative impacts, evaluate impacts of non-fishery sectors, include diverse stakeholder views #### Use Adaptive Approaches to Management - consider multiple causes for observed changes and sources of uncertainty in assessment & prediction, reverse burden of proof where consequences are great, imbed experiments in management approaches to increase ecosystem knowledge #### Establish Appropriate Ecosystem Boundaries - allows for interconnections between adjacent ecosystems, allows for imports and exports, includes multiple spatial scales depending on issue - paradox of scale #### **Elements of Regional Ecosystem Governance** Other management authorities for navigation, food quality/safety, International agreements, climate change, etc. - synthesizes observations - conducts process research to link dynamics between components - develops status indicators for individual components & ecosystems - provides forecasts of status & - provides forum for resolving conflicting uses of ecosystems - develops management measures to achieve strategic goals for species & ecosystems develop types, frequency & spatial density of observations **Ecosystem Approaches to Management** ## Conserve & Manage Ecosystem Parts - Conserve and Manage Species - Target species, assemblages, non-target species, PET* species, biodiversity protection - Minimize Bycatch - target, non-target & PET species, and minimize waste ^{*} PET = Protected, Endangered or Threatened Species #### Non-Resource Species: Barndoor Skate #### **Account for Ecosystem Processes** #### Evaluate & Inform Feedback Effects - predator-prey relationships, gear impacts on habitat productivity, irreversibility of fishing impacts, harvesting-induced regime change ## Maintain Ecosystem Productivity, Balance Ecosystem Structure - evaluate ecosystem carrying capacity, maintain resilience/resistance to perturbations, attain trophic balance #### Account for Climate Variability - low-frequency variation (decadal scale changes), High-frequency variation (year-to-year or more frequent), climate-based regime change ### **Ecosystem-based Management Actions** - TAC less than ABC for individual stocks. - OY Cap on total groundfish yield. - No target fisheries on forage species. - Short-tailed albatross take restrictions, Seabird bycatch mitigation devices. - No fishing in Steller sea lion foraging area and minimum biomass threshold for sea lion prey. - Trawl closures, bottom trawling restrictions. - Bycatch and discard controls. CAP on TOTAL TARGET CATCH BSAI Total Yield < 2 million mt Conservative single-species targets ## **Steller Sea Lion Protection Measures** **No Trawl Areas and Seasonal Closures** ### **Changing climate:** **Bering Sea ice extent** and duration has changed and impacts summer distribution of pollock Role of Correlation: PDO & Pollock Recruitment ## Physical, Biological and Social Components to produce Integrated Ecosystem Assessment #### Integrated Data Products for Alaskan Ecosystems - Mousequer dataset name to get Quick Info - Click on dataset name to get Quick Look Plot - Access data, metadata, graphics by checking dataset boxes and clicking button (at top of page) for the desired functionality. **IOOS** is not Just about Sampling With contributions from Paul J. Anderson, Kerim Aydin, Shannon Bartkiw, Harold P. Batchelder, Jennifer Boldt, N. Bond, Eric Brown, Alexander S. Bychkov, David Cartile, Amy R. Childers, David M. Clausen, Elizabeth Conners, Cathy Coon, Dean Courtney, William R. Crawford, C. Braxton Dew, Miriam Doyle, Don Dragoo, Sherri Dressel, Doug Eggers, Lowell Fair, Ed Farley, Ron Felthoven, Shannon Fitzgerald, Jeffrey Fujioka, Sarah Gaichas, Jessica Gharrett, John J. Goering, Gary Greene, C.E. Grosoh, Steven Hare, Patricia Harris, Kyle Hebert, Jon Heifetz, Terry Hiatt, Nicola Hillgruber, Gerald R. Hoff, Anne B. Hollowed, James Ianelli, Jim Ingraham, Jesús JuradoMolina, Suam Kim, Jacquelynne R. King, K. V. Koski, Kathy Kuletz, Carol Ladd, Victor Lapko, Bob Lauth, Heather Lazrus, Patricia Livingston, Mitch Lorenz, Alec D. MacCall, David L. Mackas, S. Allen Macklin, Na McEntire, Gordon A. McFarl Mueter, Jeff Napp, Ivonne Otti Picquelle, Jeffery J. Polovina, Rivera, S. Rodionov, Chris Roc Schwing, Kalei Shotwell, E. Si Stone, Allan W. Stoner, Step Urban, Gary Walters, Fred Wes Yatsu, Cynthia Yeune, Harold J. ## Pull up Your Grades! - EAM needed to address USOC Issues - NOAA can provide leadership to address these grades - Some are budget, some require governance change, all require better integration ## JOINT OCEAN COMMISSION INITATIVE U.S. OCEAN POLICY REPORT CARD | 2004 | | | |--|------------|--| | Subject | Grade | Comments (see full comments attached) | | Initial Response
To Commission
Reports | A - | The President, Congress, and the Governors publicly embraced the major recommendations of the U.S. Commission on Ocean Policy and the Pew Oceans Commission. The President issued the U.S. Ocean Action Plan and established the Committee on Ocean Policy, Congress held hearings and introduced ocean-related legislation, Several Governors in it tiated regional and state strategies for coordinating ocean and coastal science and policy. These actions set high expectations for significant progress toward ocean policy reform. | | 2005 | | | | Subject | Grade | Comments (see full comments attached) | | National Ocean
Governance Reform | D+ | Development of the U.S. Ocean Action Plan and establishment of the Committee on Ocean Policy are significant actions, but to date the tangible results have been limited given the scope of the challenges facing our nation. Despite pending legislation and efforts of the Committee, legislative and administrative reforms addressing organizational deficiencies in NO AA and mandatory interagency coordination and integration of ocean-related programs have been inadequate. Moreover, the steps taken to date do not embody the governance reform principles put forth by the Joint Ocean Commission Initiative. | | Regional and State
Ocean Governance
Reform | B- | Promising ocean governance efforts are underway in a number of regions and states. The Joint Initiative encourages more regional collaboration and calls on additional states to demonstrate a commitment to ocean governance reform. The federal government should do more to facilitate and support ocean governance reform efforts in regions and states and should strive for better coordination among federal agencies at the regional level. | | International
Leadership | F | While some positive steps have been taken regarding international leadership on ocean issues, our continued failure to become a party to the United Nations Convention on the Law of the Sea hampers our ability to enhance and protect our national security interests and to demonstrate international leadership. Despite overwhelming support from a diverse array of interests, the Senate has yet to schedule the convention for a floor vote, and more vigorous support from the Administration is needed. | | Research, Science,
and Education | D | Doubling the ocean research budget and significantly increasing the support for ocean science and education are fundamental to improving our understanding and management of the oceans and coasts. The lack of an integrated ocean observing system capable of providing decision makers with important information compromises our nation's capacity to manage the oceans. The absence of an ocean and coastal stewardship ethic and a sluggish effort to coordinate the public education and outreach activities needed to enhance such an ethic hamper support for reform and funding. | | Fisheries
Management
Reform | C+ | Broad bipartisan support has been garnered for a Senate bill to reauthorize the Magnuson-Stevens Fishery Conservation and Management Act, and the Joint Initiative applauds the effort to reach out to Commissioners and other stakeholders during the development of the bill. The Joint Initiative appreciates the Administration's thoughtful consideration of fisheries management reform in its bill and subsequent input to the Senate bill. The House should build on and strengthen the Senate bill to reflect the full suite of fisheries management principles articulated by the Joint Initiative and work with the Senate to make reauthorization of the Magnuson-Stevens Act a reality this year. | | New Funding for Ocean
Policy and Programs | F | Funding for essential ocean programs, outlined above, remains woefully insufficient and is far outpaced by current and future challenges. Failure to provide even the modest funding increases recommended by the Commissions, compounded by funding rescissions in important ocean programs, jeopardizes the economic and ecological benefits our nation receives from its oceans and coasts. New investment must be made so that we can address ocean and coastal issues effectively. | ## Working Among Agencies #### **Committee on Ocean Policy** **Chair: CEQ** **Members: As Identified in Executive** **Order (Cabinet Level)** **Expanded ORAP** Interagency Sub-Committee on Ocean Science and Resource Management Integration Chair: OSTP, CEQ NSC PCC Global Environment Chair NSC 23! NSCT Joint Sub-Committee on Ocean Science & Technology JSOST Chairs: OSTP, Agencies Halpern, Leinen, Spinrad Sub-Committee on Integrated Management of Ocean Resources SIMOR Chair: CEQ/Agency Onley, Glackin, Regas # Current EGT Activities and Coordination - Defining the Seven Characteristics - Developing Ecosystem Indicators - Advancing Regional Collaborations - Initiating Cross-Goal and Cross-program Collaborations - Partnering with IOOS - Developing Reauthorization Strategies for various legislation - Leading Programs Involved in Gulf Rebuilding ## **EGT Recommendations** Key strategic directions for the EGT for FY09-13 include: - Regional Coordination of Ecosystem Science & Management - Integrated Ecosystem Assessments - Gulf of Mexico Coordination/Development of Hazard-Resilient Ecosystems and Communities #### Conclusions & Suggested Actions - Need to invest local, national, and international management venues with similar or complementary principles for management. - > One strategy we can use is to develop a standard definition, objectives and requirements into the reauthorization of federal (and state) legislation: e.g., - Magnuson Stevens FCMA - Coral Reef Protection Act - Marine Sanctuaries Act - MMPA, ESA others... - Science venues such as IOOS: need to provide a coordinated vision and investments for monitoring & research for Ecosystem Goods and Services (e.g., PaCOOS, Regional Associations...) - Our community must do a better job of explaining what ecosystems are and what specific outcomes will result from EAM a Communication strategy is essential